MY CAREER PLAN
Worksheet 1
STEP 1. Assessment:

a) Name of Assessment Tool: Mapping Your Future_______________________
Results i.e., Category, Code, or Type:_________________________________
b) Name of Assessment Tool:___
Results i.e., Category, Code, or Type:_________________________________
c) Name of Assessment Tool:___

Results i.e., Category, Code, or Type:_________________________________
Based on the results of the above assessment tools, list only those suggested occupations that interest me most:

a) .___

b) ___
c) ___
d) ___

e) ___

f) ___

g) ___

h) ___

i) __

j) __

MY CAREER PLAN
Worksheet 2
STEP 2. Career Exploration:
After following the suggestions for researching occupational/educational options under the section “Career Exploration” this is what I discovered:
Option: (includes occupations, educational programs or career change):___

Educational Requirements: (e.g. certificate, diploma, degree):___
Training Requirements (e.g. apprenticeship, on–the-job training, certification or licensing)__
__
Skills or Special Personal Characteristics: (e.g. good oral and written communication skills, the ability to work alone and as part of a team or high ethical standards.)___
Salary:___
Employment Outlook: ___
Other (ie. working conditions, advancement opportunities, anything else I feel is important): __
Copy or print as many as you need for each occupation you are researching.
MY CAREER PLAN
Worksheet 3
STEP 3: Action
a. After narrowing my options,
I have decided I would like to become a(n): e.g. Accountant
__
b. Creating my action plan.
i. The first step is to set goals. They can be occupational, educational or training goals. Goals should be realistic and specific.

ii. Now take each of these goals and identify the steps needed to achieve them. This is your action plan.

My short-term career goals (e.g., in a day, within a week, or possibly within a few months).
1.____Become an AU Student___
2.___

3.___
	Action Steps to be taken
	Target Date
	Done

	1. Fill-out the online AU application and registration form to start course(s) by June 1
	Mon, Mar. 25
	 [image: image1.png]

	2.

	
	

	3.

	
	

	4.

	
	

	5.

	
	

My long-term career goals(e.g., one semester, one year, five years, or twenty years).
1.___e.g._Become a Chartered Accountant________________________________

2.__

3.___
	Action Steps to be taken
	Target Date
	Done

	1. Complete my Bachelor of Commerce- Accounting Major

	June 30, 2010
	

	2.

	
	

	3.

	
	

	4.

	
	

	5.

	
	

c. Possible Roadblocks to Achieving My Goals.
You have your action plan but things can still go wrong that make it hard for you to reach your goal. Think of it as being roadblocks to reaching your destination. You need find a detour or another route to get there. If you are prepared in advance, you will not get lost. Examples of roadblocks are lack of support from spouse or boss, young children, child care, elderly or sick parents, any type of disability, finances, etc.

List any roadblocks you can think of and develop a strategy of how to deal with each one as they arise.

	Possible Roadblocks
	Possible Detours to Roadblocks

	Write exam on May 10 @ 1:30 and the babysitter gets sick and cancels.
	Arrange backup sitter in advance or
reschedule the exam within five working days by submitting both, a new Examination Request Form, plus Athabasca University's multiple exam fee

	
	

	
	

	
	

	
	

	
	

	
	

References

Alberta Human Resources and Employment. (2002) Career Planner: Choosing an Occupation. Retrieved April 18, 2005, from http://www.alis.gov.ab.ca/pdf/cshop/CareerPlanner.pdf
Alberta Human Resources and Employment. (1999) Multiple Choices: Planning your career for the 21st century. Retrieved April 18, 2005, from http://www.alis.gov.ab.ca/pdf/cshop/MultipleChoices.pdf
Alberta Human Resources and Employment. (2002) Adult Back to School Planner. Retrieved April 18, 2005, from http://www.alis.gov.ab.ca/pdf/cshop/AdultPlanner.pdf
JVS. (2004) PCWD Career Planner. Retrieved April 18, 2005, from
 http://www.partners.org/pcwd/careerpaths/
McKay, Rosenberg. (2005) Career Action Plan Worksheet. Retrieved April 18, 2005, from the About.Com website: http://careerplanning.about.com/od/careeractionplan/l/blactionplan_a.htm
